
Smoking and power

NEW INTERNATIONALIST EASIER ENGLISH
ELEMENTARY READY LESSON

Discuss:

1) Is smoking good or bad? Why?

2)Why do people smoke?

3)Are more people smoking now,
or less? Why?

4) Is cigarette advertising legal in
your country?

Match the vocabulary:

1/ tobacco
company

2/ campaigner

3/ strict law

a) a rule that you must
not break

b) a business that
makes cigarettes

c) someone who fights
to change the law

Where is Senegal?
Before you read, what do you think?:

1) Do a lot of people smoke in
Senegal?

2) Does the government in Senegal
want people to stop smoking?
Why?

3) Do the cigarette companies want
people to stop smoking? Why?

1) Will the new laws in Senegal
make people smoke more or less?

Health campaigners in Senegal are very happy about
the new laws against smoking. Senegal is the sixth
African country to make smoking illegal in almost all
public places. Also all cigarette advertising is now
illegal. And there are very serious health warnings on
70 per cent of cigarette packets.
Philip Morris is the company that makes Marlboro and
L&M cigarettes. They have a factory in Senegal. And
they tried to fight against the new law.
‘This is an example of people fighting against the
power of the tobacco industry,’ says Tih Ntiabang
(Africa Co-ordinator of the civil-society Framework
Convention Alliance).

2) Do the tobacco companies like
all the new smoking laws?

Anti-smoking laws are getting stricter in the West, so
the tobacco companies are trying very hard to sell more
cigarettes in Africa, where the advertising laws are freer.
Ntiabang says that Big Tobacco (the big tobacco
companies) fights against many laws in Africa. And
when they do not manage to persuade the government,
they start fighting in the law courts.
Philip Morris is fighting legal battles against Australia
and Uruguay because of trade agreements. Also, in
South Africa, British American Tobacco is fighting to
make cigarette advertising legal again: they say they
need to advertise cigarettes for ‘freedom of expression’.

3) Is it easy for Senegal to fight
against tobacco companies?

For Senegal, the next big step is to increase the price of
its cigarettes. They now cost 80 US cents a packet,
which could be the cheapest in the world. But there
could be legal problems with this. Senegal is a member
of UEMOA (an organisation that controls French-
speaking West Africa’s currency), so it cannot increase
tax on cigarettes. If it wants to raise prices it must
either choose to follow the more relaxed rules of the
economic group ECOWAS or try to change the rules of
UEMOA.
There will be many effects of this in Africa. So the big
tobacco companies will probably have their lawyers
ready.

In groups, make a poster:

Don’t smoke because …..

Don’t buy cigarettes because …..

